

De kalender, het jaar, de klimatologie en langetermijn-verwachtingen (deel 1)

HUUG VAN DEN DOOL (CPC/NCEP, USA) EN HENK DE BRUIN

In dit artikel behandelen we de discrepantie tussen het burgerlijk jaar (kalender) en de fysische jaarlijkse gang. Dit biedt zowel onverwachte mogelijkheden voor lange termijnverwachting als complicaties bij empirische klimaatsveranderings studies. Ook gaan we uitgebreid in op de vraag hoe je de jaarlijkse gang nauwkeurig kunt schatten uit metingen.

Het kwantitatief belangrijkste signaal in de klimatologie op de gematigde breedten is de jaarlijkse gang; in dit artikel de jaarlijkse gang van de temperatuur of daarmee verwante grootheden die direct op de zon reageren. Het uitrekenen van de klimatologie uit waarnemingen is een min of meer standaard gebeuren in ons vak. Om het triviaal te maken, zegt men wel eens: “deel maar door 30, Jantje”. Dat wil zeggen bepaalde waarnemingen voor station X uit een periode van dertig jaar worden bij elkaar opgeteld en door dertig gedeeld. Niet zo moeilijk toch? Maar er zijn diverse uitdagingen. Ten eerste is er ‘ruis’, zodat bijvoorbeeld de dertig jaar gemiddelden van de temperatuur op 14 en op 18 april vrij sterk kunnen verschillen en waarschijnlijk meer door de eindige steekproef van dertig elementen (de invloed van het toevallige weer op die twee dagen) dan door de nadering van de zomer. Ten tweede schuilen er uitdagingen in het protocol van de kalender die we traditioneel (en vaak zonder veel nadenken) gebruiken. De aanpak van deze twee geheel verschillende uitdagingen heeft merkwaardig genoeg één ding gemeen, namelijk het gebruik van een zogenaamde harmonische fit. We zullen dit hieronder uitleggen.

De kalender die we als samenleving al enige eeuwen gebruiken is de Gregoriaanse, die is gebaseerd op de notie “jaar”, het zonnejaar, dat fysisch gesproken de tijd is waarin de aarde een volledige baan om de zon trekt, zie kader voor diverse definities. Het jaar is niet een geheel aantal dagen maar ligt ergens tussen 365 en 366 dagen. Vandaar de noodzaak voor een schrikkel dag “zo nu en dan” zodat het burgerlijke jaar “in de pas” blijft met het fysische jaar. In dit artikel maken we expliciet onderscheid tussen het burgerlijke en fysische jaar. Het fysische jaar

is ruwweg 365.25 dagen lang zodat in de Juliaanse traditie de schrikkel dag eens in de 4 jaar werd toegekend. Maar het jaar is, als we preciezer zijn, iets korter dan 365.25 dagen, vandaar dat in de huidige Gregoriaanse kalender 3 maal per 4 eeuwen de schrikkel dag niet doorgaat.

Een merkwaardigheid van de kalender is het niet uit te roeien gebruik van maanden. Eigenlijk zouden we in ons vak uitsluitend met instantane (dagelijkse, uurlijkse) gegevens moeten werken. De klant kan het dan verder wel uitzoeken in dit elektronisch geavanceerde tijdperk. Maar zo ging het niet van oudsher en tradities tellen, vooral ook bij de klanten. Niet alleen zijn maanden op een merkwaardige manier ongelijk van lengte (28, 29, 30 en 31 dagen), en dus ook niet equidistant, maar wie zich met maandgemiddelden bezighoudt (Jantje deelt weer door ongeveer 30, maar nu 30 dagen) verminkt onvermijdelijk de werkelijke jaarlijkse gang.

In dit artikel zijn we tamelijk kritisch op bestaande gewoontes. Die kritiek is niet bedoeld om onaangenaam te doen. En voor alle duidelijkheid: de auteurs hebben deze fouten zelf veelvuldig begaan; het is dus vooral zelfkritiek. Een nieuw begin? Dat valt nog te bezien. We behandelen de diverse onderwerpen die zich voordoen met voorbeelden.

Maandelijks klimatologie

Wie op de KNMI-site naar klimatologie zoekt vindt over “de normalen” gegevens zoals in tabel 1.

Tabel 1 is een illustratief voorbeeld van maandelijks klimatologie (afgerond op tienden!) zoals die al decennia (eeuwen?) aan gebruikers is geleverd. Januari is het koudst, 2.8°C en juli het warmst, 17.4°C. De 29e februari heeft mee mogen doen

in het maandgemiddelde in februari in de schrikkeljaren 1984, 88 enz., maar men zal op de KNMI-site vergeefs zoeken naar het onderscheid tussen de temperatuur in jaren met en zonder schrikkel dag. Ook is tabel 1 niet onderworpen aan een duidelijke procedure om de ruis te verminderen. Wordt er impliciet aangenomen dat het middelen over een maand (zowel als over 30 jaar) de ruis verwaarloosbaar klein maakt? Het middelen over een maand (een numeriek filter) is niet helemaal gezond voor ons grootste klimaatsignaal, de jaarlijkse gang, dat wil zeggen dat de amplitude van de jaarlijkse gang te klein is weergegeven in deze tabel. (Dit is ook nog zo als we maandgemiddelden subtiel naar de dag zouden interpoleren; het maximum is eind juli). Ook de fase is niet nauwkeurig te bepalen uit tabel 1. De lengte van het jaar in tabel 1 is 12 maanden, 12 ongelijke niet-equidistante maanden. Mocht men met temperatuurmetingen willen nagaan of het “tropisch” jaar (zie definitie in kader) inderdaad 365.24219 dagen duurt zoals astronomen ons voorhouden (van den Dool en de Bruin, 2011) dan is tabel 1 al op voorhand ongeschikt. Daartoe hebben we dagelijkse gegevens nodig.

Dagelijkse klimatologie, aanpak I

Op de KNMI site is geen dagelijkse klimatologie te vinden, hoogstens klimatologie of normalen per decade (dat zijn de drie perioden van ongeveer 10 dagen in iedere maand). Geen nood, want waar de eerste auteur werkt, het Climate Prediction Center, viert het begrip anomalie (de afwijking van normaal) hoogtij. Men moet heel precies weten wat de klimatologie is om van anomalie te kunnen spreken, en dat is tegenwoordig meestal een dagelijkse klimatologie. In verband met de Reanalysis (Kalnay et al 1996; Saha et al 2010) wordt de berekening van

Tabel 1. Maandgemiddelde temperatuur op station De Bilt in 1971-2000 in graden Celsius

jan	feb	mrt	apr	mei	jun	jul	aug	sep	okt	nov	dec	winter	lente	zomer	herfst	Jaar
2.8	3.0	5.8	8.3	12.7	15.2	17.4	17.2	14.2	10.3	6.2	4.0	3.3	8.9	16.6	10.2	9.8

de dagelijkse klimatologie (apart voor 0, 6, 12 en 18 UTC, of zelfs nog fijner: uurlijks) grootscheeps aangepakt (Schemm et al 1998; Johansson et al 2007; Johansson et al 2011). We gebruiken als illustratie van deze aanpak figuur 1, waar de 500hPa hoogte nabij Washington DC grafisch is voorgesteld.

In figuur 1 zien we de ruizige dagelijkse klimatologie van het element 500hPa hoogte op roosterpunt 40N en 77.5W door iedere dag over vele jaren te middelen. Er is dan een waarde voor 1 januari, een waarde voor 2 januari enz., dus een waarde voor iedere dag t/m 31 december, dat levert de blauwe lijn op. Het eerste dat opvalt, na de te verwachten grote jaarlijkse gang, is de ruis. De aldus berekende klimatologie varieert rustig 50 (geopotentiële) meter tussen opeenvolgende dagen, vooral 's winters. Dat kan niet kloppen voor klimatologie. De eerste die zich afvroeg hoe de ruis in deze situatie verminderd moet worden is vermoedelijk Epstein (1991) geweest. Hij stelde voor om enkele harmonischen aan de blauwe lijn "aan te passen", dat wil zeggen projecties op orthogonale sinusfuncties te berekenen met periode 1 jaar, 1/2 jaar, 1/3de jaar, 1/4de jaar enz. Dwz we minimaliseren het verschil R tussen enerzijds f(t), dat zijn de 365 blauwe ruizige klimatologiewaarden, en één of meer analytische sinussen anderzijds:

$$R = \sum \{f(t) - [A_1 \sin(2\pi t/365 - \varphi_1) + A_2 \sin(2\pi t/182.5 - \varphi_2) + \dots]\}^2 \quad (1)$$

waarbij de sommatie loopt over t = 1 tot t = 365. A en φ zijn respectievelijk amplitude en fase. We mogen net zo veel harmonischen meenemen als we nodig achten, dus we mogen zelf de experts zijn.

Epstein bedacht een test om te zien waar men de reeks af moet breken, en hij vond dat met gegevens over 5 tot 30 jaar voor temperatuur en hoogte (van drukvlakken) in het algemeen men bij 3 of 4 sinussen moet stoppen wil men niet de ruis met harmonischen gaan voorstellen. De rode lijn in figuur 1 is de som van het jaargemiddelde plus 3 sinussen waarvan fase en amplitude zo berekend zijn dat ze het verschil tussen rood en blauw minimaliseren. Het is een gladde curve die geloofwaardiger als klimatologie overkomt dan de blauwe lijn, maar enigszins subjectief is deze beoordeling wel.

De procedure hier beschreven is identiek aan die van Kruizinga (2011) voor zijn

verificatiestudie in Meteorologica. De vraag blijft wel hoeveel sinussen meegenomen moeten worden. We zien bijvoorbeeld in figuur 1 dat veel blauwe dagen midden in januari beneden de rode klimatologie liggen; dat had met een 4^e en 5^e sinus verholpen kunnen worden. Evenzo zien we in Kruizinga's curves voor de Bilt periodes in het jaar die men desgewenst als schapenscheeterskoude e.d. kan betitelen.

Terugkijkend naar tabel 1 kan men zich afvragen of klimatologische maandgemiddelden (als men die zo nodig moet hebben) berekend uit de rode waarden in figuur 1 niet beter zouden zijn; dat wil zeggen minder aan ruis onderhevig. Voorts is het zeker dat figuur 1 een betere schatting dan tabel 1 geeft van amplitude en fase van de jaarlijkse gang.

Wat figuur 1 echter verdonkeremaant, ook bij Kruizinga, is de 29^e februari, en wel op twee manieren. Ten eerste zijn in de grafiek slechts 365 waarden uitgezet, en de waarnemingen van de schrikkeljaar (een zevental in 1981-2010) zijn weggegooid. De lengte van het jaar in figuur 1 is derhalve 365 dagen, en net als tabel 1 op voorhand ongeschikt om astronomie te verifiëren. Ten tweede is er aan de kant van de output (de gebruikers) een onregelmatigheid: als er een klimatologie gebaseerd op de rode curve op 29 februari gewenst is dan nemen we gewoon het gemiddelde van 28 februari en 1 maart. De jaarlijkse gang met een hikje. Mea culpa. Ook dat moet beter.

Dagelijkse klimatologie, aanpak II

Wat tabel 1 en figuur 1 gemeen hebben is dat we eerst middelen over elementen die in dezelfde fase van het burgerlijke jaar zijn. Dan blijven er 12 (365) maandwaarden (dagwaarden) over voor nadere analyse. Deze middeling vooraf is te vermijden als we het fysische jaar centraal stellen. Het voorbeeld dat we hiertoe zullen gebruiken zijn dagelijkse temperaturen te Stockholm gedurende de 243 kalenderjaren 1756-1998. Er zijn een aantal redenen om Stockholm te kiezen: a) het is een van de langste betrouwbare reeksen ter wereld met dagelijkse gegevens, b) de waarnemingen aldaar zijn

Figuur 1. De dagelijkse klimatologie van de 500hPa hoogte op roosterpunt 40°N en 77.5°W.

onderworpen aan allerlei schoningstesten (Moberg et al, 2002,2003) en c) Stockholm heeft een landklimaat met een forse jaarlijkse gang en dat is geschikt om te laten zien dat de definitie van klimatologie er numeriek toe doet. In aanpak II gebruiken we de hele reeks in één keer, doen geen enkele a-priori filtering, en gooien niets weg, alle waarnemingen tellen. We hebben nu dus een tijdreeks f(t), t=1 t/m N, met N=88754 dagen. We gaan een of meer analytische sinussen beschreven als A sin(2πt/P - φ) aan f(t) aanpassen. Dat betekent dat we R(P) gegeven door:

$$R = \sum \{f(t) - [A_1 \sin(2\pi t/P - \varphi_1) + A_2 \sin(2\pi t/(P/2) - \varphi_2) + \dots]\}^2 \quad (2)$$

willen minimaliseren, waarbij P de periode in dagen is, A en φ zijn amplitude en fase. Het kenmerkende onderscheid tussen vgl. (1) en (2) is dat de sommatie in (2) voor t=1 t/m N (=88754) wordt uitgevoerd, dus over een tijdreeks die veel langer is dan de 365 in vgl(1), dat f(t) niet a-priori gefilterd is, en dat P niet exact 365 dagen hoeft te zijn. Merk op dat N/P geen geheel getal hoeft te zijn, dat wil zeggen de sinus hoeft niet precies op het domein ter lengte N te passen; ook dat is anders dan bij gewone Fourieranalyse. De gemiddelde waarde van f(t) is eerst verwijderd voor de numerieke nauwkeurigheid. In principe zijn er nu twee

Tabel 2. Amplitude (A) en fase (ϕ) van de vier harmonische componenten in de Stockholm reeks volgens de aanpak II, vergelijking (2). EV staat voor de verklaarde variantie, en het residu is de restfout.

P (dagen)	A (°C)	ϕ (graden)	EV (% cumulatief)	Residu R (°C)
365.24219	10.54	203.9	79.07	3.834
365.24219/2	0.91	22.5	79.66	3.779
365.24219/3	0.03	239.0	79.66	3.779
365.24219/4	0.10	103.7	79.67	3.778

minimalisering achter elkaar. Voor gegeven P vind je A en ϕ via een kleinste kwadraten minimalisering, net als in vgl. (1). Verder hangt R(P) van P af. Of we P nu kiezen door te kijken wanneer R(P) een minimum bereikt (zie voorbeelden in Van den Dool en De Bruin 2011) of dat we a-priori de astronomen geloven (P=365.24219 dagen voor het ‘tropisch’ jaar) maakt op locatie Stockholm weinig uit. (Op andere locaties wel, zie Van den Dool en De Bruin, 2011).

Tabel 2 laat de eerste vier aldus bepaalde harmonischen zien. De temperatuurmetingen in Stockholm (we meten de respons van een fysisch systeem dat reageert op de zon) laten dus zien dat de forcering van de zon een periode heeft die langer is dan 365 dagen, en net iets korter dan 365.25, in overeenstemming met de veronderstellingen van de Gregoriaanse kalender. De resulterende klimatologie is nu eenvoudig voor te stellen met een oneindig lange tijdreeks, zichzelf herhalend iedere 365.24219 dagen. De klant krijgt een waarde op 29 februari. Het gevolg van deze werkwijze is dat de temperatuur weliswaar ieder fysisch jaar hetzelfde is, maar niet ieder burgerlijk jaar, dwz niet ieder jaar op een bepaalde kalenderdatum. Dat laatste zien we geïllustreerd in figuur 2 waarin we de klimatologische temperatuur in Stockholm op 15 april hebben uitgezet voor 9 recente jaren. In gewone (dus niet-schrikkel) jaren wordt de gemiddelde temperatuur in april steeds een beetje lager (zo’n 0.05 °C) ten opzichte van het jaar er voor. In het schrikkeljaar warmen alle dagen

na 28 februari ineens een stukje op, en wel zo’n 0.15 °C in het midden van april in Stockholm. Dat is het eenvoudige gevolg van de discrepantie tussen de fysische en de burgerlijke kalender, 365.24219 tegen een afwisselende keuze van 365 of 366 dagen. Op alle dagen gedurende maart t/m juni ziet men het gedrag zoals in figuur 2. In de dalende tak van de jaarlijkse temperatuurcurve (augustus tot januari) zien we het omgekeerde. Oktober warmt op ten opzichte van het jaar er voor in normale jaren en koelt in het schrikkeljaar driemaal zoveel af. Genoemde verschijnselen treden niet alleen in Stockholm op, maar met hetzelfde teken boven het gehele Noordelijk Halfrond, en met omgekeerd teken boven het Zuidelijk Halfrond. De grootte van het effect is evenredig met de amplitude van de jaarlijkse gang, vandaar dat het het sterkst is in een landklimaat. Het wereldgemiddelde effect is klein en zou nul zijn op een symmetrische aarde. Het jaargemiddelde effect is nul op ieder locatie. Weer en klimaat veranderen niet, het is alleen het enigszins uit de pas lopen van het fysische en burgerlijke jaar. Bedenk daarbij dat de Gregoriaanse kalender vermoedelijk de procedure is die het uit de pas lopen binnen bepaalde beperkingen (kalenders hebben hele dagen enz.) zoveel mogelijk minimaliseert.

In de geest van Epstein (1991) moeten we de mogelijkheid open houden meer harmonischen mee te nemen. Figuur 2 is gebaseerd op een enkele sinus, die verklaart overigens een respectabele 79% van de variantie van de tijdreeks van Stockholm. In tabel 2 zien we in de tweede lijn ook de amplitude en fase van de harmonische die (ongeveer) 486 keer in de reeks van Stockholm past, dus de halfjaarlijkse gang, waarbij met “jaar” het fysische jaar wordt bedoeld. De halfjaarlijkse gang doet nog een klein

beetje mee met een amplitude die ruim 10 maal kleiner is dan de amplitude van de jaarlijkse gang. De hogere harmonischen zijn uit praktisch oogpunt volstrekt ver-

waarloosbaar en steken niet eens boven de achtergrondruis uit. Ruim 20% van de variantie wordt dus veroorzaakt door het gewone weer. Als we de halfjaarlijkse gang meenemen dan verandert figuur 2 een beetje (enkele honderdsten), en natuurlijk niet alleen op een datum in april. Het discrepantie-effect is namelijk gelijk aan de afgeleide van $A \sin(2\pi t/P - \phi)$ dus een cosinus, vandaar dat het effect van de jaarlijkse gang het meest zichtbaar is in april en oktober, een kwart golflengte na het maximum of minimum; we kozen april ter illustratie in figuur 2.

Klimaatsverandering en voorspelbaarheid

Wij poneren dat aanpak II beter is dan aanpak I. Dat leidt tot onvermoede gevolgen. De variaties die we in figuur 2 zien zijn bijna 100% voorspelbaar, een ongewone omstandigheid in ons vak. Chaos, weer en instabiliteit (depressies) spelen geen rol. Zolang we in de verificatie van verwachtingen (en data opslag) getrouwd zijn met de Gregoriaanse kalender kun je verwachtingen maken van het type zoals in figuur 2 weergegeven; een klein maar bijna 100% voorspelbaar signaal. Het woord ‘bijna’ is gebruikt omdat dat a) afhangt van de nauwkeurigheid van de metingen, en b) er in feite twee jaarlijkse gangen zijn, namelijk die samenhangend met respectievelijk het tropisch en het anomaal jaar (zie kader; op dit onderscheid komen we in deel II terug); we hebben hier net gedaan alsof er alleen het tropisch jaar is.

Maar er is veel meer. Wie heel goed kijkt ziet dat de temperaturen in figuur 2 niet precies periodiek zijn, dus 1996 is wat warmer dan 1992. Ook dat komt door een eigenaardigheid van de Gregoriaanse kalender. Dit wordt duidelijk gemaakt in figuur 3. Hier zien we de temperatuur in Stockholm iedere vier jaar, in de schrikkeljaren. Door alleen het 4de jaar te plotten is de vierjarige variatie uit figuur 2 geëlimineerd. We zien nu dat de temperatuur op deze locatie 0.27°C oploopt tussen 1900 en 2100, en dat bij nota bene onveranderd klimaat. Dat komt omdat we met het “eens in de vier jaar tempo” iets te vaak een schrikkeljaar hebben, en het duurt twee eeuwen omdat de conven-

Figuur 2. De klimatologische temperatuur op 15 april in Stockholm voor 1990 t/m 1998. De klimatologie is bepaald over 1756-1998 door een sinus met periode 365.24219 aan de dagelijkse temperaturen aan te passen.

Figuur 3. De aprilgemiddelde klimatologische temperatuur iedere vier jaar in Stockholm voor 1896 t/m 2108. De klimatologie is bepaald over 1756-1998 door een sinus met periode 365.24219 aan de dagelijkse temperaturen aan te passen.

tie om drie schrikkeldagen per 400 jaar niet toe te kennen (daarmee komt het gemiddeld goed) al heeft plaatsgevonden namelijk in 1700, 1800 en 1900. Dat het juist die bewuste eeuwen zijn doet er in feite niets toe, maar wij zitten nu twee eeuwen met de gebakken peren: april wordt dus 2 eeuwen lang warmer zonder enige klimaatsverandering en oktober “koelt af” met hetzelfde bedrag. Behalve voor het maken van ultralange termijnverwachtingen is dit gegeven van belang voor de empirische studie naar klimaatsverandering. Men kan regelmatig lezen dat de seizoensafhankelijkheid van klimaatsverandering van belang is. Maar wat we in figuur 3 zien is een effect van dezelfde orde van grootte als de echte klimaatsverandering (de opwaartse trend in april is 0.54°C per twee eeuwen groter dan die in oktober), althans in de 19^e en 20^e eeuw toen klimaatsverandering nog beperkt was. Het is dus veiliger om het bij empirische klimaatsveranderingsstudies bij het jaargemiddelde te houden. De halfjaarlijkse gang kan ook ongeveer 0.05°C per twee eeuwen aan de trend bijdragen op vier momenten tijdens het jaar. Wat we in figuren 2 en 3 zien wordt bevestigd door kenners van vogeltrek en fenologie. Slimme trekvogels kennen wel de zon maar niet de Gregoriaanse kalender; ze komen ieder jaar vroeger, ruim 2 dagen tussen 1900 en 2100.

Op nog langere tijdschalen herhaalt zich een en ander want 97 schrikkeldagen per 400 jaar is toch nog iets te vaak. Over 4000 jaar zal er een tijdvak van 400 jaar moeten zijn met 96 schrikkeldagen, enz. Dit alles in de veronderstelling dat de lengte van de dag - of de rotatiesnelheid van de aarde om zijn eigen as - niet te veel verandert op die tijdschaal. Onze kalender hangt ten diepste namelijk niet alleen van de duur van het jaar af, maar ook hoeveel dagen er in een jaar passen;

dat aantal neemt op zeer lange tijdschalen langzaam af (!) en ondervindt ruis door stroming in oceaan en atmosfeer en aardbevingen e.d. (van de orde 10^{-8}). Plus de eigenaardigheid, het zij hier herhaald, dat we alleen een geheel aantal dagen in het burgerlijke jaar kunnen begrijpen.

Andere kalenders

Zo nu en dan worden nieuwe kalenders voorgesteld. Recentelijk de zeer rationele Henry&Hanke kalender. Hun jaar heeft 364 dagen en, opvallend, de week als centraal element. Dat laatste heeft als belangrijk voordeel dat de kalender eeuwigdurend wordt, dus dat, indien nu ingevoerd, 10 april altijd op dinsdag zal vallen. Erg handig, al zal de kalenderindustrie zich verzetten. Zij hebben voorts vier seizoenen van gelijke duur, 91 dagen, met 2 maanden van 30 en een maand van 31 dagen. Eenvoudig en beter voor de regelmaat in de economie. Als lange termijn klimaatverwachters zijn wij enthousiast voorstander van deze nieuwe kalender. Want 364 verschilt veel met 365.25, vooral als je dat verschil enkele jaren laat oplopen. Terwille van het eeuwigdurende karakter is er eens in de 5 of 6 jaar een schrikkelweek, te vieren na het einde van de reguliere december; de week is in deze kalender is immers een centraal gegeven. Dat wil zeggen we krijgen dan discrepantie effecten die vele malen groter zijn dan die in figuur 2 en lange-termijnverwachtingen worden een plotseling succes. Henry and Hanke stellen nog allerlei andere veranderingen voor, maar die doen minder ter zake in dit artikel, zie verder [1]. De kans dat deze nieuwe kalender wordt ingevoerd lijkt ons nul want de mensheid staat niet bekend om flitsende besluitvorming op dit terrein; bedenk dat de Gregoriaanse kalender na honderden jaren nog steeds

niet overal is geaccepteerd.

Slotwoordje

Dit artikel gaat niet expliciet over ‘singulariteiten’ en evenmin over ‘astrometeorologie’, twee begrippen uit een ver verleden. Met singulariteiten werden kalendergebonden afwijkingen bedoeld, zoals ijsheiligen (mei), de oude wijven zomer (herfst), het kerst dooiweer en talloze andere ijkpunten tijdens het burgerlijke jaar. Of singulariteiten echt bestaan weten we niet. De hogere harmonischen in figuur 1 die net wel of niet worden meegenomen in de klimatologische normaal komen wel een beetje in de buurt van singulariteiten, en de vraag of singulariteiten significant zijn ligt dicht bij de vraag hoeveel harmonischen er veilig kunnen worden meegenomen. Met astrometeorologie wordt een eeuwenoude (onjuist gebleken) opvatting bedoeld, als zouden alle weersvariaties samenhangen met een groot aantal 100% voorspelbare factoren, zoals (de fasen van) de maan, de zon, de stand der planeten enz. Het toepassen (bij lange termijnverwachtingen) van de onverenigbaarheid van de burgerlijke kalender (in hele dagen) met het tropisch en anomaal jaar zou men desgewenst wel als astro-klimatologie kunnen zien (als het woord nog beschikbaar is). Het werken met jaarlange sinusen voor een klimatologie is, het zij gezegd, minder populair dan men zou denken. Sommige klimaten, zoals die met een plotseling invallende moesson, lenen zich minder voor zo'n aanpak. In de Reanalysis zijn er bovendien vele grootheden die in bepaalde periodes van het jaar niet eens gedefinieerd zijn (b.v. de diepte van de 20C isotherm). Zelfs als men met de sinusaanpassing een heel eind komt, met name in de temperatuur van lucht en zee op gematigde breedte, dan hangt het van de toepassing af of men aanpak II boven aanpak I verkiest. Aanpak II is in principe beter maar het maakt niet voor iedere toepassing veel uit.

In Deel II gaan we nader in op het anomalistisch jaar en hoe we de jaarlijkse gang in metingen in De Bilt, Stockholm, of waar dan ook kunnen beschrijven als de combinatie van anomalistisch en tropisch jaar.

De auteurs bedanken Leo Kroon and Seijo Kruizinga voor het kritisch doorlezen.

Het jaar

Er zijn een aantal definities van het fysisch begrip jaar. Voor ons klimaat zijn deze twee van het meeste belang: het '(gemiddeld) tropisch jaar' en het 'anomalistisch' jaar.

Het tropisch jaar is de tijd die verstrijkt tussen opeenvolgende passages van het lentepunt; drie alternatieve definities betreffen logischerwijze opeenvolgende passages van het zomerpunt, het herfstpunt of het winterpunt. Het woord gemiddeld slaat op de middeling over deze vier mogelijke definities. Men vindt voor het huidig tijdperk 365.24219 dagen. De gebruikelijke verklaring van de seizoenen, de Gregoriaanse kalender en het burgerlijk jaar hangen samen met het tropisch jaar.

Het anomalistisch jaar is de tijd tussen opeenvolgende passages van het aphelium (perihelium), dat zijn de momenten van grootste(kleinste) afstand van de aarde tot de zon. Omdat de assen van de elliptische aardbaan om de zon in dezelfde richting bewegen als de aarde om de zon, duurt het anomalistisch jaar een klein half uur langer dan het tropisch jaar. Onze kalender laat het anomalistisch jaar geheel buiten beschouwing.

Het tropisch en het anomalistisch jaar corresponderen met twee in principe te onderscheiden jaarlijkse gangen in inkomende straling. Deze twee hebben niet dezelfde periode, maar duren respectievelijk 365.24219 en 365.25964 dagen. De tropische jaarlijkse gang in straling is uit fase op het noordelijk en het zuidelijk halfrond maar de anomalistische jaarlijkse gang in straling is hetzelfde op NH en ZH, en bereikt zijn maximum tegenwoordig in begin januari (over ongeveer 10000 jaar zal dat in juli zijn). In de respons, de temperatuur op aarde, moet men dat bij benadering terug vinden. Een kwestie van lang genoeg en nauwkeurig meten van een daartoe geschikte variabele.

Noot: Jaarlengtes weergegeven in 5 decimalen (365.24219 en 365.25964) moet niet opgevat worden alsof die twee getallen letterlijk ieder jaar optreden (verre van dat bij anomalistisch jaar met name).

Literatuur

- Epstein, E. S., 1991: Determining the optimum number of harmonics to represent normals based on multiyear data. *J. Climate*, 4, 1047-1051.
- Johansson, Å., Catherine Thiaw and Suranjana Saha, 2007: CFS retrospective forecast daily climatology in the EMC/NCEP CFS public server. See [2].
- Kalnay, E., M. Kanamitsu, R. Kistler, W. Collins, D. Deaven, L. Gandin, M. Iredell, S. Saha, G. White, J. Woolen, Y. Zhu, M. Chelliah, W. Ebisuzaki, W. Higgins, J. Janowiak, K. C. Mo, C. Ropelewski, J. Wang, A. Leetma, R. Reynolds, R. Jenne, and D. Joseph, 1996: The NCEP/NCAR 40-year reanalysis project. *Bull. Amer. Met. Soc.*, 77, 437-471.
- Kruizinga, S 2011: Normalen voor de dagelijkse minimum- en maximumtemperatuur. *Meteorologica*, jaarg 20, nr 4, 25-28.
- Moberg, A., Bergström, H., Ruiz Krigsman, J and Svanered, O. 2002: Daily air temperature and pressure series for Stockholm (1756-1998). *Climatic Change*, 53, 171-212.
- Moberg, A., Alexandersson, H., Bergström, H. and Jones, P.D. 2003: Were Southern Swedish temperatures before 1860 as warm as measured? *International Journal of Climatology*, 23, 1495-1521.
- Saha et al 2010, The Climate Forecast System Reanalysis. *Bulletin of the American Meteorological Society*, vol 91, p1015-1057.
- Suranjana Saha, Huug van den Dool and Åke Johansson 2011: CFSv2 Retrospective Forecast and Calibration Climatologies. Available from [3].
- Schemm, J.-K. E., H. M. van den Dool, J. Huang, and S. Saha, 1998: Construction of daily climatology based on the 17-year NCEP-NCAR reanalysis. *Proceedings of the First WCRP International Conference on Reanalyses*. Silver Spring, Maryland, USA. 290-293.
- Van den Dool, H and H. De Bruin, 2011: Hoe lang duurt het jaar? *Astronomie met een thermometer*. Zenit, juni 2011, 271-275.

[1] <http://henry.pha.jhu.edu/calendar.html>

[2] <http://cfs.ncep.noaa.gov/cfs.daily.climatology.doc>

[3] <http://cfs.ncep.noaa.gov/cfsv2/docs.html>

PROMOTIES

WIM VAN DEN BERG

Het was de afgelopen tijd rustig met promoties. Slechts één proefschrift kwam bij mij binnen, en wel dat van de Zwitserse klimatologe Célia Julia Sapart. Zij promoveerde op 22 juni aan de Universiteit Utrecht op een onderzoek naar variaties in het methaanbudget in de afgelopen

millennia. Promotor was prof. T. Röckmann en deze werd vergezeld door de co-promotoren dr. R. van de Wal en dr. W. Sturges (University of East Anglia). Methaan (CH_4) is een veel sterker broeikasgas dan CO_2 en voor toekomstige klimaatontwikkeling is het van groot belang om fluctuaties in het methaangehalte van de atmosfeer, waaronder de sterke toe-

name tussen 1800 en 1980, te begrijpen. Diverse natuurlijke en antropogene bronnen van methaan zijn elk herkenbaar aan hun eigen koolstofisotopenverhouding $^{13}\text{C}/^{12}\text{C}$. Célia ontwikkelde een nieuwe analysemethode om de luchtbelletjes in ijskernen op de aanwezigheid van deze isotopen te onderzoeken. Hiermee was veel nauwkeuriger dan voorheen af te leiden hoe de verschillende methaanbronnen in de afgelopen twee millennia varieerden. Célia ontdekte met deze nauwkeurige analyse drie pieken die gecorreleerd konden worden met pieken in de verbranding van biomassa, zowel door antropogene vuren als door bosbranden in drogere perioden (zie figuur 1).

Ook jong ijs uit de firnlaag (de laag waar sneeuw samengedrukt wordt tot ijs) is onderzocht maar daar is analyse van variaties in koolstofisotopen veel moeilijker. De recente trend in CH_4 kan hiermee nog niet verklaard worden. Mogelijk dat analyse van een andere bruikbare isotopenverhouding, die van waterstof, in de toekomst wel resultaten oplevert.

Figuur 1. Linkeras, bovenste metingen: variaties in de isotopenverhouding in methaan (zwart, blauw) met drie pieken (1, 2 en 3) die in eerder onderzoek (groen, rood, oranje) niet ontdekt zijn. Deze variaties lijken niet gecorreleerd aan de grootschalige trend in CH_4 concentraties (rechteras, onderste metingen).